

Use of a Fault Tree in Identifying Hazards

- When a fault tree is used to identify the hazards then it is often called a Master Logic Diagram (MLD)
- The top event is the undesired event that can result from the hazards
- The top event is resolved to initiating events that can result in the undesired event
- Each initiating event is developed into an accident scenario to assess the associated risk
- Each initiating event is also linked to the conditions enabling the initiating event

Constructing an Accident Scenario for Each Initiating Event

- The accident scenario defines additional enabling events (pivotal events) which are necessary for the initiating event to progress to the undesired final event
- The pivotal events in the accident scenario are resolved to basic causal events at which controls are applied
- The initiating event can also be resolved to more basic causal events where controls can be instituted

Approaches for Constructing the Accident Scenario

- Event Sequence Diagrams (ESDs) construct the accident scenario as a chain sequence
- Event Trees (ETs) construct the accident scenario as an event tree
- Fault Trees (FTs) construct the accident scenario as a fault tree

Illustration of a Basic Event Sequence Diagram Final Undesired Initiating **Pivotal Pivotal Event Event Event Event** 6

An Event Sequence Diagram (ESD) for a Hazard
Analysis of Cracks Existing in the Turn-Around-Duct of
the High Pressure Pump of the SSME

2nd Stage Impeller Blade ESD ~ Pre-Existing Flaw

Event Sequence Diagram for External Leakage of Hydrazine in the APU

ET Weld Defect Event Tree

A Fault Tree is Generally Not Recommended for Scenario Modeling

- An accident scenario generally involves a time sequence of events
- Accident scenario modeling is inductive and determines subsequent events and resulting consequences
- Accident scenarios are best modeled using ESDs or ETs
- A fault tree is a deductive model resolving an undesired event into primary causes
- FTs are best applied in resolving the events in an accident scenario to primary causal events

FTA Application in Resolving an Event to Basic Causal Events

- The top event of the FT is the initiating event or one of the enabling events in the accident scenario
- The FT is developed to basic causal events at which controls are applied
- The basic causal event description includes the relevant failure mode as done in standard FTA
- Primitive root causes of the basic causal event are not resolved unless controls are applied at this level

Use of a FT in Modeling System Failures in an Accident Scenario

- Certain of the enabling events (pivotal events) in the accident scenarios can in particular involve system failures
- A fault tree is then constructed for each system failure to resolve to component failures or basic causes
- The fault trees are then linked to the accident scenarios to evaluate the accident risks

Illustration of a Basic Event Sequence Diagram with a Linked Fault Tree

Reference "Fault Tree Handbook with Aerospace Applications", Version 1.1, NASA Publication, August 2002. 18